INTEGRATION OF EPICS ASYN INTO NON EPICS ENVIRONMENT

PRERANA KANKIYA
Brookhaven National Laboratory, New York

EPICS COLLABORATION MEETING, 2014

Outline

- Problem Statement And Proposed Solution
- Background on RHIC Controls
- RHIC and EPICS controls side by side
- Why ASYN is a good place to start
- Building blocks of the solution
- Resources to benefit from
- How to contribute to EPICS
- Summary

Problem Statement:

- Variety of hardware interfaces add complexity in control system development. Depth of knowledge required to support each form of communication leads to increase in cost of maintenance and possibility of errors.
- How to increase scope
 of supported hardware
 and take advantage of
 existing resources.

Proposed Form Of Solution:

- A software layer that abstracts details of difference in protocols and lets higher level code treat all interfaces alike.
- Other Benefits
 - Standardization of code.
 - Off-load some tasks to a common library.
- Possible Approaches:
 - Develop a software library.
 - Adopt existing resources such as ASYN.

RHIC ACCELERATOR COMPLEX

RHIC CONTROLS ARCHITECTURE

RHIC CONTROLS ARCHITECTURE

Where to Bridge things with EPICS?

Why ASYN is a good place to start

- The two components of ASYN:
 - Asyn device support
 Integral to EPICS ecosystem and depends on DB definition files which cannot be extracted.
 - Asyn drivers
 Drivers are completely independent and have regular C style interfaces.

Pros: Asyn supports a large number of devices.

Cons: Not all Asyn supported devices export an Asyn driver.

Building Blocks of the solution

Our Drivers of Interest

- Motor Record interfaces from manufacturers such as delta tau and Newport that write drivers for ASYN.
- Area detector package
- Lakeshore 211 Temperature monitors
- Current source/calibrators
- And many more...

Your Drivers of Interest??

- VME based function generator modules
- COTS power supplies
- SIS3316 a 16 channel VME digitizer of high sampling speeds.
- Vacuum gauge controllers
- a whole lot more....

Special Use Case

Devices with multiple channels controlled via single IO handle eg Newport esc200

- With help of ASYN's multi user support its easier to create multiple IO handles on the same "port" like resource.
- The ASYN library takes care of locking mechanisms.

Summary

- There are clearly benefits of EPICS we can take advantage of and there are multiple places we can bridge to EPICS.
- ASYN gives us advantages with minimal EPICS specific dependencies.
- Our driver repository could potentially become relevant to EPICS users.
- ASYN alone does not serve the purpose of a homogenous layer solution.

